Utility MACT Working Group Hg: Accounting for Variation/Error OAQPS/ESD July 9, 2002 ### Data - 80 plants - 3 runs - 240 data points ## **Analysis** - Used SAS VARCOMP (Variance Component) procedure - Analyzed the following model $$Y_{ij} = \mu + F_i + P_j + e_{ijk}$$ $$Y_{ij} = \mu + F_i + P_j + e_{ijk}$$ - Where - Y_{ij} is the observation for the jth plant using the ith fuel for the kth run - lacksquare μ is the overall mean, - F is a fixed effect for the fuel type (e.g. lignite) - P is a random effect due to a plant, - e is an error term with all remaining sources of variation #### Results - Variance component due to plants - 45.94 - Variance component due to error - 13.29 #### Application - Variance due to plant for a 3-run mean - 19.74 - Variance due to error for a 3-run mean - 4.44 - T-values for 90, 95, and 99 percent, one-tailed confidence interval - 1.2816 - 1.645 - 3.323 #### Application (cont.) Mean of best 12% for each fuel type Bituminous 0.087 Sub-bituminous 0.724 Lignite 2.251 ### Application (cont.) Limit will be a one-sided confidence interval of the means of the best 12% percent for each fuel type $$Limit = \overline{X}_{best \ 12\% \ for \ fuel} + T_{\alpha, df>30} \bullet S$$ $$S = \sqrt{S_{plant}^2 + S_{error}^2}$$ #### Application (cont.) Resulting potential floor levels that incorporate variability (lb/TBtu) | Fuel | 90% limit | 95% limit | 99% limit | |------------------------------|----------------|----------------|------------------| | Bituminous
Sub-bituminous | 5.782
6.419 | 7.397
8.034 | 10.409
11.046 | | Lignite | 0.419
7.946 | 6.034
9.561 | 12.573 |